

Camera Motion Identification in the Rough Indexing Paradigm

Petra KRÄMER and Jenny BENOIS-PINEAU

LaBRI – University Bordeaux I, France

{petra.kraemer, jenny.benois}@labri.fr

Introduction

- Task:
 - Given the shot boundary reference
 - Identify the shots in which a certain camera motion (pan, tilt, zoom) is present
- Rough Indexing Paradigm:
Work on a lower spatial and temporal resolution i.e. P-Frames
- Aim:
Reuse motion low-level descriptors from the compressed stream
- Main challenge in TRECVID 2005:
Jitter camera motion due to hand-carried cameras

Overview

j related to frames, m related to segments of homogeneous motion

Overview

j related to frames, m related to segments of homogeneous motion

Global Motion Estimation

Robust global motion estimator for P-Frames [DBP01]:

- Estimation of the affine 2D motion model:

$$\begin{pmatrix} dx_i \\ dy_i \end{pmatrix} = \begin{pmatrix} a_1 \\ a_4 \end{pmatrix} + \begin{pmatrix} a_2 & a_3 \\ a_5 & a_6 \end{pmatrix} \begin{pmatrix} x_i \\ y_i \end{pmatrix}$$

- Based on the weighted least squares method:

$$\hat{\theta} = (H^T W H)^{-1} H^T W Z$$

$$\hat{\theta} = (a_1, a_2, a_3, a_4, a_5, a_6)^T$$

Z MPEG motion compensation vectors

H macroblock centers

W weights defined by the derivative of the Tukey function

Global Motion Estimation

- The derivative of the Tukey function:

$$\psi(r, \lambda_r) = \begin{cases} r(r^2 - \lambda_r^2)^2 & \text{if } |r| < \lambda_r \\ 0 & \text{otherwise} \end{cases}$$

- The weights are [OB95]:

$$w_i = \frac{\psi(r_i)}{r_i}$$

λ_r	threshold
$r_i = z_i - \hat{z}_i$	residuals
z_i	i -th MPEG motion vector
\hat{z}_i	estimation of z_i

Global Motion Estimation

- a) P-Frame motion vectors
- b) Estimated vectors
- c) Macroblocks:
 - Outliers
 - Dominant estimation support D ($w_i > 0$)

Global Motion Estimation

Problem:

- The global motion parameters are noisy due to jitter motions.
- The global motion parameters have different meanings.

Solution:

- Significance test of the motion parameters:
Thresholding of likelihood values

Significance Value Computation

Based on [BGG99]:

- Change to another basis of elementary motion-subfields:

$$\phi = (\text{pan}, \text{tilt}, \text{zoom}, \text{rot}, \text{hyp1}, \text{hyp2}) \quad \text{with}$$

$$\text{zoom} = \frac{1}{2}(a_2 + a_6) \quad \text{rot} = \frac{1}{2}(a_5 - a_3)$$

$$\text{hyp1} = \frac{1}{2}(a_2 - a_6) \quad \text{hyp2} = \frac{1}{2}(a_3 + a_5)$$

- Consider two hypotheses H_0 and H_1
 - H_0 : the considered component of ϕ is significant with $\hat{\phi}_0$ as the corresponding motion model
 - H_1 : the considered component of ϕ is not significant ($= 0$) with $\hat{\phi}_1$ as the corresponding motion model

Significance Value Computation

- Likelihood function associated to each hypothesis:

$$\begin{aligned}
 f(\hat{\phi}_l) &= \prod_{i \in D} \left(\frac{1}{2\pi\sqrt{\det(\Sigma_l)}} \exp\left(-\frac{1}{2}(r_i^T \Sigma_l^{-1} r_i)\right) \right) \\
 &= \frac{1}{(2\pi\sigma_{x,l}\sigma_{y,l})^{|D|}} \exp(-|D|), \quad l = 0, 1
 \end{aligned}$$

Assumption:

$$\Sigma_l = \begin{pmatrix} \sigma_{x,l}^2 & 0 \\ 0 & \sigma_{y,l}^2 \end{pmatrix}$$

Σ	covariance matrix
σ_x, σ_y	variances for x and y
D	dominant estimation support

Significance Value Computation

- The significance value s is:

$$\begin{aligned} s &= \ln \left(\frac{f(\hat{\phi}_1)}{f(\hat{\phi}_0)} \right) = ||D|| (\ln(\sigma_{x,0}\sigma_{y,0}) - \ln(\sigma_{x,1}\sigma_{y,1})) \\ &=^* ||D|| (\ln(\sigma_0^2) - \ln(\sigma_1^2)) \end{aligned}$$

* assuming that $\sigma_x = \sigma_y$

- Aim: Use s to test the significance
- Idea:
 - If a motion feature (pan, zoom, tilt) is present in a shot, its corresponding motion parameter is significant during a sufficient number of frames.

Significance Value Computation

Problem:

- The significance values can be noisy due to jitter motions.
- The motion models $\hat{\theta}$ can be inaccurate.

Solution:

- Smooth the significance value along the time and take decision on the temporal mean value.
 - Segment shots into subshots of homogeneous motion
- Introduce confidence measures in order to reject frames with an inaccurate motion model.

Significance Value Computation

Two reasons for inaccurate motion models:

- Failure of the MPEG encoder
→ Confidence measure $c_D \approx \|D\|$
- Failure of the global motion estimation algorithm
→ Confidence measure $c_\sigma \approx \sigma_0^2$

Reject of the frame if: $c_D < \lambda_D \text{ || } c_\sigma > \lambda_\sigma$

λ_D	threshold
λ_σ	threshold

Motion Segmentation

Hinkley test to detect changes on the temporal mean value $\bar{s}(t)$:

- Downward jump:

$$U_k = \sum_{t=0}^k \left(s_t - \bar{s} + \frac{\delta_{min}}{2} \right) \quad (k \geq 0)$$

$$M_k = \max_{0 \leq i \leq k} U_i; \text{ detection if } M_k - U_k > \lambda_H$$

- Upward jump:

$$V_k = \sum_{t=0}^k \left(s_t - \bar{s} - \frac{\delta_{min}}{2} \right) \quad (k \geq 0)$$

$$N_k = \min_{0 \leq i \leq k} V_i; \text{ detection if } V_k - N_k > \lambda_H$$

\bar{s}	temporal mean value
δ_{min}	minimal jump magnitude
λ_H	predefined threshold

Motion Segmentation

Principle of the Hinkley test:

Thresholding

- Selection of the hypothesis:

$$\bar{s}(t) = \frac{1}{T - t_0} \sum_{t=t_0}^{t=T} s(t)$$

H_0	<	λ_s
H_1	>	

- And relative thresholding to determine the dominant motion:

$$\bar{\zeta}(t) = \begin{cases} \bar{s}(t) & \text{if } \bar{s}(t) < \alpha \cdot \min\{\bar{s}_{pan}, \bar{s}_{tilt}, \bar{s}_{zoom}, \bar{s}_{rot}, \bar{s}_{hyp1}, \bar{s}_{hyp2}\} \\ 0 & \text{otherwise} \end{cases}$$

$T - t_0$	segment of homogeneous motion
λ_s	threshold
α	constant

Classification

The following classification scheme is applied to the thresholded mean significance values $\bar{\zeta} = (\bar{\zeta}_{pan}, \bar{\zeta}_{tilt}, \bar{\zeta}_{zoom}, \bar{\zeta}_{rot}, \bar{\zeta}_{hyp1}, \bar{\zeta}_{hyp2})$:

	$\bar{\zeta}$	motion feature
1	(0, 0, 0, 0, 0, 0)	static camera/ no significant motion
2	($\bar{\zeta}_{pan}$, 0, 0, 0, 0, 0)	pan
3	(0, $\bar{\zeta}_{tilt}$, 0, 0, 0, 0)	tilt
4	($\bar{\zeta}_{pan}$, $\bar{\zeta}_{tilt}$, $\bar{\zeta}_{zoom}$, 0, 0, 0)	zoom
5	others	complex camera motion

Classification

Postprocessing:

- Join neighbored segments with the same motion feature
- Reject segments with a duration shorter than t_{min} frames

If a motion feature is still present:

The shot is identified to contain the motion feature.

Results

Results for the shot “shot106_136”:

- a) Global motion parameters $\hat{\theta}$
- b) Significance values s
- c) Online mean values \bar{s}

Results

Precision and recall for all submissions:

Conclusion and Perspectives

Conclusion:

- Proposition of a method based on global motion estimation and significance test.
- The proposed method can handle moving objects and jitter motions.
- No decoding of the compressed stream.
- Performance 3-4 times faster than real time.
- Since no ground truth available, difficulties to determine the best parameter set.

Future work:

Focus mainly on the correction of motion models if the encoder block-matching algorithm fails.

References

- [BGG99] P. Bouthemy, M. Gelgon, and F. Ganansia. A unified approach to shot change detection and camera motion characterization. *IEEE Trans. on Circuits and Systems for Video Technology*, 9(7):1030–1044, October 1999.
- [DBP01] M. Durik and J. Benois-Pineau. Robust motion characterisation for video indexing based on MPEG2 optical flow. In *International Workshop on Content-Based Multimedia Indexing, CBMI'01*, pages 57–64, 2001.
- [OB95] J.M. Odobez and P. Bouthemy. Robust multiresolution estimation of parametric motion models. *Journal of Visual Communication and Image Representation*, 6(4):348–365, 1995.